

THE NEW IRISH STUDIES

The New Irish Studies demonstrates how diverse critical approaches enable a richer understanding of contemporary Irish writing and culture. The early decades of the twenty-first century in Ireland and Northern Ireland have seen an astonishing rate of change, one that reflects the common understanding of the contemporary as a moment of acceleration and flux. This collection tracks how Irish writers have represented the peace and reconciliation process in Northern Ireland, the consequences of the Celtic Tiger economic boom in the Republic, the waning influence of Catholicism, the increased authority of diverse voices, and an altered relationship with Europe. The chapters acknowledge the distinctiveness of contemporary Irish writing, reflecting a sense that the local can shed light on the global, even as they reach beyond the limited tropes that have long identified Irish literature. *The New Irish Studies* suggests routes forward for Irish Studies and unsettles presumptions about what constitutes an Irish classic.

PAIGE REYNOLDS, Professor of English at the College of the Holy Cross, Worcester, MA, is the author of *Modernism, Drama, and the Audience for Irish Spectacle* (2007) and editor of *Modernist Afterlives in Irish Literature and Culture* (2016). She has published essays on modernism, drama, and contemporary Irish writing and performance and is coeditor with Eric Falci of *Irish Literature in Transition, 1980–2020* (2020) for Cambridge University Press.

TWENTY-FIRST-CENTURY CRITICAL REVISIONS

This series addresses two main themes across a range of key authors, genres, and literary traditions. The first is the changing critical interpretations that have emerged since c.2000. Radically new interpretations of writers, genres, and literary periods have emerged from the application of new critical approaches. Substantial scholarly shifts have occurred too, through the emergence of new editions, editions of letters, and competing biographical accounts. Books in this series collate and reflect this rich plurality of twenty-first-century literary critical energies, and wide varieties of revisionary scholarship, to summarize, analyze, and assess the impact of contemporary critical strategies. Designed to offer critical pathways and evaluations, and to establish new critical routes for research, this series collates and explains a dizzying array of criticism and scholarship in key areas of twenty-first-century literary studies.

Recent Titles in This Series

JENNIFER HAYTOCK AND LAURA RATTRAY

The New Edith Wharton Studies

MARK BYRON

The Ezra Pound Studies

MATT COHEN

The New Walt Whitman Studies

JEAN-MICHEL RABATÉ

The New Samuel Beckett Studies

MICHELE KOHLER

The New Emily Dickinson Studies

JOANNA FREER

The New Pynchon Studies

THE NEW IRISH STUDIES

EDITED BY
PAIGE REYNOLDS
College of the Holy Cross

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-108-47399-6 — The New Irish Studies
Edited by Paige Reynolds
Frontmatter
[More Information](#)

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre,
New Delhi – 110025, India
79 Anson Road, #06–04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781108473996

DOI: 10.1017/9781108564205

© Cambridge University Press 2020

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2020

Printed in the United Kingdom by TJ International Ltd, Padstow Cornwall

A catalogue record for this publication is available from the British Library.

Library of Congress Cataloging-in-Publication Data

NAMES: Reynolds, Paige, editor.

TITLE: The new Irish studies / edited by Paige Reynolds, College of the Holy Cross.

DESCRIPTION: Cambridge ; New York : Cambridge University Press, 2020. | Series: Twenty-first-century critical revisions | Includes bibliographical references and index.

IDENTIFIERS: LCCN 2019046503 (print) | LCCN 2019046504 (ebook) | ISBN 9781108473996 (hardback) | ISBN 9781108564205 (ebook)

SUBJECTS: LCSH: English literature – Irish authors – History and criticism. | English literature – 21st century – History and criticism. | Irish literature – 21st century – History and criticism. | Ireland – In literature.

CLASSIFICATION: LCC PR8756 .N49 2020 (print) | LCC PR8756 (ebook) | DDC 820.9/9415–dc23

LC record available at <https://lcn.loc.gov/2019046503>

LC ebook record available at <https://lcn.loc.gov/2019046504>

ISBN 978-1-108-47399-6 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Contents

<i>Notes on Contributors</i>	page vii
<i>Acknowledgments</i>	xii
Introduction <i>Paige Reynolds</i>	I
PART ONE: LEGACIES	23
1 People: Race and Class on the Contemporary Irish Stage <i>Michael Pierse</i>	25
2 Nation: Reconciliation and the Politics of Friendship in Post-Troubles Literature <i>Stefanie Lehner</i>	47
3 Migration: Migrant Artists Changing the Rules in Post-Celtic Tiger Ireland <i>Charlotte McIvor</i>	63
4 Language: “World Literature” and Contemporary Irish-Language Writing <i>Máirín Nic Eoin</i>	80
5 Land: Neoliberal Wastelands in Contemporary Postapocalyptic Irish Cinema <i>Emma Radley</i>	95
PART TWO: CONTEMPORARY CONDITIONS	III
6 The Global Contemporary: The Humanitarian Legacy in Irish Fiction <i>Matthew Eatough</i>	II3

vi	<i>Contents</i>	
7	The Queer Contemporary: Time and Temporality in Queer Writing <i>Ed Madden</i>	129
8	The Feminist Contemporary: The Contradictions of Critique <i>Claire Bracken</i>	144
9	The Maternal Contemporary: Pregnancy, Maternity, and Non-Maternity on the Irish Stage <i>Emilie Pine</i>	161
10	The Aging Contemporary: Aging Families and Generational Connections in Irish Writing <i>Margaret O'Neill and Michaela Schrage-Früh</i>	177
	PART THREE: FORMS AND PRACTICES	193
11	Ireland's Real Economy: Postcrash Fictions of the Celtic Tiger <i>Adam Kelly</i>	195
12	Northern Irish Poetry <i>Eric Falci</i>	211
13	Essayism in Contemporary Ireland <i>Julie Bates</i>	228
14	Killers, Lovers, and Teens: Contemporary Genre Fiction <i>Susan Cahill</i>	244
15	"One Hundred Years a Nation": New Modes of Commemoration <i>Margaret Kelleher</i>	259
16	Coda: A New Irish Studies <i>Paige Reynolds</i>	275
	<i>Index</i>	283

Notes on Contributors

JULIE BATES is Assistant Professor in the School of English in Trinity College Dublin. Her first book, *Beckett's Art of Salvage*, was published by Cambridge University Press in 2017. Julie is coediting with Léa Vuong a special issue of the journal *Word & Image* on the artist Louise Bourgeois. Essays on Beckett appear in the *Oxford Handbook of Beckett Studies*, the *Journal of Beckett Studies*, and *Samuel Beckett Today/Aujourd'hui*. She is currently writing a book about the relationship between place and practice in the work of the artist and writer Erica Van Horn.

CLAIRE BRACKEN is Associate Professor in the English Department at Union College, Schenectady, NY, where she teaches courses on Irish literature and film. She has published numerous articles on Irish women's writing, feminist criticism, and Irish cultural studies. She is coeditor of *Anne Enright* (with Susan Cahill, Irish Academic Press, 2011) and *Viewpoints: Theoretical Perspectives on Irish Visual Texts* (with Emma Radley, Cork University Press, 2013). Her book *Irish Feminist Futures* was published by Routledge in 2016 as part of the Transformations series. In 2017, she coedited with Tara Harney-Mahajan a double special issue of the journal *LIT* entitled "Recessionary Imaginings: Post-Celtic Tiger Ireland and Contemporary Women's Writing."

SUSAN CAHILL is Associate Professor in the School of Irish Studies, Concordia University, Montreal. She was a visiting research fellow in the Institute of English Studies, School of Advanced Study, University of London for the academic year 2017/18. Her monograph *Irish Literature in the Celtic Tiger Years: Gender, Bodies, Memory* was published by Continuum in 2011. She has also published two collections of essays on contemporary Irish writers: Anne Enright (edited with Claire Bracken) and Colum McCann (edited with Eoin Flannery). Her research interests include Irish girls' literary cultures, children's and young adult fiction, and contemporary Irish literature, particularly women's writing.

MATTHEW EATOUGH is Assistant Professor of English at Baruch College, City University of New York. He is the assistant editor of the *Oxford Handbook of Global Modernism* (2012) and is completing a book manuscript with the provisional title *Long Waves of Modernity: Global History, the World-System, and the Making of the Anglophone Novel*.

ERIC FALCI is Professor of English at the University of California, Berkeley. He is the author of *Continuity and Change in Irish Poetry, 1966–2010* (2012), the *Cambridge Introduction to British Poetry, 1945–2010* (2015), *Late Along the Edgelands* [poetry] (2019), and *The Value of Poetry* (forthcoming, 2020), as well as a number of essays on twentieth- and twenty-first-century Irish and British poetry.

MARGARET KELLEHER is Professor and Chair of Anglo-Irish Literature and Drama at University College Dublin (UCD). She is UCD academic lead for the Museum of Literature Ireland (MoLI), a collaboration between UCD and the National Library of Ireland, open to the public at Newman House, St Stephen's Green from September 2019. She is Chair of the Irish Film Institute and has developed a number of digital humanities projects, including the Digital Platform for Contemporary Irish Writing (www.contemporaryirishwriting.ie). Her book *The Maamtrasna Murders: Language, Life and Death in Nineteenth-Century Ireland* was published by University College Dublin Press in 2018.

ADAM KELLY is Associate Professor of English at University College Dublin. He previously taught at the University of York and at Harvard University. He is the author of *American Fiction in Transition: Observer Hero Narrative, the 1990s, and Postmodernism* (Bloomsbury, 2013) and editor of special issues of *Comparative Literature Studies* and *Open Library of the Humanities*. He has published in journals including *Twentieth-Century Literature*, *Studies in the Novel*, *Post45*, and *Philip Roth Studies*, and his most recent work in Irish Studies is "The Re-education of Ross O'Carroll-Kelly" in *Éire-Ireland*.

STEFANIE LEHNER is Lecturer in Irish Literature and Culture at Queen's University Belfast (QUB) and Fellow at the Senator George J. Mitchell Institute for Global Peace, Security and Justice (QUB). Her current research explores the role of the arts, specifically performance, in conflict transformation processes, with a focus on the Northern Irish context. She also researches and teaches on representations of trauma and memory in (Northern) Irish drama, fiction, film, and photography. She is the author of *Subaltern Ethics in Contemporary Scottish and Irish Literature* (2011) and her work has been published in *Contemporary Theatre Review*,

Irish Review, *Irish Studies Review*, *Irish University Review*, and *Nordic Irish Studies*. She is currently working on the Partnership for Conflict, Crime and Security Research (PaCCS) and Arts and Humanities Research Council (AHRC)–funded project *Sounding Conflict: From Resistance to Reconciliation*.

ED MADDEN is Professor of English and Director of Women's and Gender Studies at the University of South Carolina. He is the author of *Tiresian Poetics: Modernism, Sexuality, Voice, 1888–2001*, as well as four books of poetry. His articles on queer Irish culture have appeared in *Éire-Ireland*, *Irish Review*, *Irish University Review*, and *Bréac*, as well as recent collections on Irish masculinities, Ireland and animal studies, and transnational Irish literatures. He was the 2017 Neenan Visiting Research Fellow at Boston College Ireland and a 2010 visiting research fellow at the Centre for Irish Studies at the National University of Ireland Galway.

CHARLOTTE MCIVOR is Lecturer in Drama and Theatre Studies at the National University of Ireland Galway. She is the author of *Migration and Performance in Contemporary Ireland: Towards a New Interculturalism* (Palgrave Macmillan, 2016) and the coeditor of *Interculturalism and Performance Now: New Directions?* (with Jason King, Palgrave Macmillan, 2019), *Devised Performance in Irish Theatre: Histories and Contemporary Practice* (with Siobhan O'Gorman, Carysfort Press, 2015), and *Staging Intercultural Ireland: Plays and Practitioner Perspectives* (with Matthew Spangler, Cork University Press, 2014). She has published in journals including *Theatre Topics*, *Modern Drama*, *Irish University Review*, *Irish Studies Review*, and multiple edited volumes on contemporary theatre and performance.

MÁIRÍN NIC EOIN is Emerita Professor of Irish at Dublin City University and author of *An Litriocht Réigiúnach* (1982), *Eoghan Ó Tuairisc: Beatha agus Saothar* (1988), *B'Ait Leo Bean: Gnéithe den Idé-eolaíocht Inscne i dTraidisiún Liteartha na Gaeilge* (1998), and *Trén bhFearann Breac: An Díláithriú Cultúir agus Nualitriocht na Gaeilge* (2005). The author of numerous articles and book chapters on modern and contemporary writing in Irish, her current research focuses on the international contexts of that writing. She has edited or coedited literary anthologies and essay collections, such as the two-volume *Litriocht na Gaeilge ar fud an Domhain* (2015). A member of the Royal Irish Academy, she currently coedits the online journal *COMHARTaighde*.

MARGARET O'NEILL is a postdoctoral researcher at the National University of Ireland Galway. Her research interests include twentieth-century and contemporary Irish and women's writing, with a focus on gender and sexuality, and approaches in cultural gerontology and the medical humanities. With Cathy McGlynn and Michaela Schrage-Früh, she has edited *Ageing Women in Literature and Visual Culture: Reflections, Refractions, Reimaginings* (Palgrave Macmillan, 2017). She is also coeditor, with Michaela Schrage-Früh, of a special issue of *Nordic Irish Studies* entitled "Women and Ageing in Irish Writing, Drama and Film" (November 2018) and a special issue of *Life Writing* entitled "Women and Ageing: Private Meaning, Social Lives" (January 2019).

MICHAEL PIERSE is Senior Lecturer in Irish Literature at Queen's University Belfast. His research mainly explores the writing and cultural production of Irish working-class life. Over recent years, this work has expanded into new multidisciplinary themes and international contexts, including the study of festivals and theatre-as-research practices. He is the author of *Writing Ireland's Working Class: Dublin After O'Casey* (Palgrave, 2011) and editor of the recent collections *A Cambridge History of Irish Working-Class Writing* (Cambridge University Press, 2017) and *Rethinking the Irish Diaspora: After the Gathering* (Palgrave, 2018; coedited with Johanne Devlin Trew).

EMILIE PINE is Associate Professor of Modern Drama at University College Dublin. Emilie is editor of the *Irish University Review*, director of the Irish Memory Studies Network, and principal investigator (PI) of the Irish Research Council project *Industrial Memories*, a digital humanities rereading of the Ryan Report. Her publications include *The Politics of Irish Memory: Performing Remembrance in Contemporary Irish Culture* (Palgrave, 2011) and *The Memory Marketplace: Performance, Testimony and Witnessing in Contemporary Theatre* (Indiana University Press, 2020). Her first collection of personal essays, *Notes to Self* (2018), won the Irish American Cultural Institute (IACI) Butler Literary Award and the An Post Irish Book Award for Book of the Year 2018.

EMMA RADLEY teaches Film and Irish Studies in the University College Dublin School of English, Drama, and Film. Her teaching and research interests are in the area of Irish film and visual culture, affect theory and spectatorship, and psychoanalytic theory. She is the editor of *Viewpoints: Theoretical Perspectives on Irish Visual Texts* (with Claire Bracken, Cork University Press, 2013). She has published articles and book chapters in

Notes on Contributors

xi

the areas of psychoanalysis, film theory, horror cinema, popular culture, and Irish cinema, literature, and culture.

PAIGE REYNOLDS, Professor of English at the College of the Holy Cross, Worcester, MA, is the author of *Modernism, Drama, and the Audience for Irish Spectacle* (2007) and editor of *Modernist Afterlives in Irish Literature and Culture* (2016). She has published essays on modernism, drama, and contemporary Irish writing and performance and is coeditor with Eric Falci of *Irish Literature in Transition, 1980–2020* (2020) for Cambridge University Press.

MICHAELA SCHRAGE-FRÜH is Lecturer at the National University of Ireland Galway. She has published widely on contemporary Irish poetry and fiction and is the author of *Emerging Identities: Myth, Nation and Gender in the Poetry of Eavan Boland, Nuala Ni Dhombnaill and Medbh McGuckian* (WVT, 2004) and *Philosophy, Dreaming and the Literary Imagination* (Palgrave Macmillan, 2016). With Cathy McGlynn and Margaret O’Neill, she has edited *Ageing Women in Literature and Visual Culture: Reflections, Refractions, Reimaginings* (Palgrave Macmillan, 2017). She is also coeditor, with Margaret O’Neill, of a special issue of *Nordic Irish Studies* entitled “Women and Ageing in Irish Writing, Drama and Film” (November 2018) and a special issue of *Life Writing* entitled “Women and Ageing: Private Meaning, Social Lives” (January 2019).

Acknowledgments

Making proclamations about twenty-first-century Irish literature and criticism as they emerge requires temerity and an open mind, and I am grateful to my contributors, who enthusiastically joined this endeavor and shared their intelligence, hard work, and good humor. Thanks to Ray Ryan, whose ongoing support for Irish Studies at Cambridge University Press has been a boon to the field, to Edgar Mendez, who manages with grace the relentless queries of academics such as myself, and to Linsey Hague, Becky Jackaman, Swati Kumari, and Mathivathini Mareesan for support in the final stages of the book. For this collection, Dathalinn O’Dea provided helpful proofreading; Stephanie Scott, thorough bibliographical research; and Steve Cpiske, meticulous indexing. Thanks to Claire Walsh at the Irish Museum of Modern Art (IMMA) for help securing the cover image and to the artist Patrick Michael Fitzgerald. At the College of the Holy Cross, the Edward Callahan Irish Studies Support Fund provided support for research and travel relevant to this project, as did the Arthur J. O’Leary Faculty Recognition Award, an Agnes Williams Mid-Career Fellowship, and Holy Cross Research and Publication Awards.

To my delight, I have found Irish writers keen to share their work and their time with scholars and students, and I am grateful to many of those mentioned within these pages for generative conversations over the years. Colleagues at home and abroad also have shared their expertise and insight as we have considered Irish writing in fora ranging from literary gossip to incisive debates about theoretical paradigms. The caliber of work presented at the American Conference for Irish Studies, the Canadian Association for Irish Studies, and the International Association for the Study of Irish Literature, among other relevant conferences, workshops, and symposia, has stimulated many of the observations made here by me and by the contributors. A thanks to those who recognize the value of these meetings and who organize, fund, and attend them; and, as usual, my final and greatest thanks to Mario and Asher Pereira, who continue to marvel

Acknowledgments

xiii

patiently at the fact that, if allowed, I could read, think, and talk about Ireland and books all day, every day.

Thank you to the following for permission to reproduce the following copyrighted material:

Reprinted by permission of Farrar, Straus and Giroux: Excerpt from *Human Chain: Poems* by Seamus Heaney. Copyright © 2010 by Seamus Heaney; Excerpt from *Parallax* by Sinéad Morrissey. Copyright © 2013 by Sinéad Morrissey.

Reprinted by permission of Faber and Faber Ltd: Excerpt from *Human Chain* by Seamus Heaney. © 2010.

Reprinted by permission of Carcanet Press: Excerpt from *Parallax* by Sinéad Morrissey. © 2013.

Excerpt from *These Days* by Leontia Flynn. Published by Jonathan Cape. Reprinted by Permission of The Random House Group Limited. © 2004.

Reprinted by permission of Carcanet Press: Excerpt from *Dharmakaya* by Paula Meehan. © 2000.

Reprinted by permission of Wake Forest University Press: Excerpt from *Dharmakaya* by Paula Meehan. © 2002.

Cambridge University Press
978-1-108-47399-6 — The New Irish Studies
Edited by Paige Reynolds
Frontmatter
[More Information](#)
